STAR Physics Program STAR Beam Use Request for Runs 12, 13 Nu Xu for the STAR Collaboration #### STAR Detectors Fast and Full azimuthal particle identification ## STAR Experiment ### STAR Physics Focus #### Polarized *p*+*p* program - Study proton intrinsic properties #### Forward program - Study low-x properties, search for *CGC* - Study elastic (inelastic) processes (pp2pp) - Investigate gluonic exchanges #### 1) At 200 GeV top energy - Study medium properties, EoS - pQCD in hot and dense medium #### 2) RHIC beam energy scan - Search for the **QCD** critical point - Chiral symmetry restoration #### STAR BUR for Runs 12 and 13 | Run | Beam Energy | Time | System | Goal | |-----|----------------------------|----------|---|---| | 12 | √s _{NN} = 27 GeV | 1 week | Au + Au | 150M minbias | | | √s = 500 GeV | 3 weeks | p + p | FGT commissioning | | | | 9 weeks | p _→ p _→ | P ² *L= 42 pb ⁻¹
P ⁴ *L= 12 pb ⁻¹ | | | | 1 week | $p_{\uparrow}p_{\uparrow}$ | pp2pp at high $\beta^* = 7.5$ m | | | √s _{NN} = 193 GeV | 6 weeks | U + U | 200 M minbias
200 M central | | 13 | √s = 500 GeV | 8 weeks | $p_{\rightarrow} p_{\rightarrow}$ | long. P ² *L= 50 pb ⁻¹ | | | √s = 200 GeV | 10 weeks | $\begin{array}{c} p_{\uparrow} p_{\uparrow} \\ p_{\rightarrow} p_{\rightarrow} \end{array}$ | trans. $P^{2*}L=7.2 \text{ pb}^{-1}$
long. $P^{4*}L=7.1 \text{ pb}^{-1}$
$L=60 \text{ pb}^{-1}$ | | | √s _{NN} = 200 GeV | 6 weeks | Au + Au
(Pb + Pb) | HFT & MTD engineering | Run 12: 26 cryo-week. 500pp: 50% polarization Run 13: 30 cryo-week. 500pp: 50% polarization // 200pp: 60-65% polarization #### **Selected Results** - 1) 200 GeV results - 2) Beam Energy Scan results - 3) Spin Physics results #### Particle Identification at STAR (TPC + TOF + HLT) - Clean Identification: TPC and ToF $$m^2 = p^2 \left(1/\beta^2 - 1 \right)$$ - China-US: Time of Flight (ToF) Detector - High Level Trigger Nature (2011) DOI: doi:10.1038/nature10079 | STAR Experiment Received 14 March 2011 | Accepted 04 April 2011 | Published online 24 April 2011 ## Light Nuclei Production at RHIC Nature (2011) DOI: doi:10.1038/nature10079 | STAR Experiment Received 14 March 2011 | Accepted 04 April 2011 | Published online 24 April 2011 ## Antimatter Discoveries by STAR at RHIC ## v_2 of J/ ψ vs. p_T - 1) STAR: TPC + TOF + HLT - 2) $v_2^{J/\psi}(p_T) \sim 0$ up to $p_T = 8$ GeV/c in 200 GeV Au+Au collisions - 3) Either c-quarks do not flow or coalescence is not the dominant process for J/ψ production at RHIC. ## $\Upsilon(1S+2S+3S)$ R_{AA} - STAR Triggered - In central collisions, 2) $\Upsilon(1S+2S+3S)$ is suppressed, 3σ away from $R_{AA} = 1!$ - R_{AA} (0-60%)= 0.56±0.11 3) (stat)+0.02-0.14(sys) $$R_{AA}$$ (0-10%)= 0.34±0.17 (stat)+0.06/-0.07(sys) *QM2011 flash talk ### STAR Di-electron Program - 1) Direct radiation, penetrating-bulk probe, new to STAR! - 2) Beam energy, p_T , centrality, mass dependence (8-10x more events): R_{AA} , v_2 , radial expansion, HBT, polarization, ... - 3) HFT/MTD upgrades: key for the correlated charm contributions. ## STAR Di-electron Program With the large acceptance and low material, STAR beam energy scan program: $$\sqrt{s_{NN}}$$ = 27, 39, 62.4, 200 GeV Au+Au Collisions ## RHIC Beam Energy Scan (Phase-I) ### Beam Energy Scan at RHIC #### **Motivations:** Signals of phase boundary Signals for critical point #### **Observations:** - (1) v₂ NCQ scaling: partonic vs. hadronic dof - (2) Dynamical correlations: partonic vs. hadronic dof - (3) Azimuthally HBT: 1st order phase transition - (4) Fluctuations: Critical points - (5) Directed flow v₁ 1st order phase transition - <u>http://drupal.star.bnl.gov/STAR/starnotes</u> /public/sn0493 - arXiv:1007.2613 #### E-by-E Particle Ratio Fluctuations - Fluctuations in particle ratios are sensitive to particle numbers at chemical FO not kinetic FO; the volume effects may cancel. - S. Jeon, V. Koch, PRL 83, 5435 (1999) - 2) Apparent differences (results with Kaons) with SPS when $\sqrt{s_{NN}}$ < 12 GeV. #### Higher Moments of Net-protons √s_{NN} (GeV) - 1) STAR results* on net-proton high moments for Au +Au collisions at $\sqrt{s_{NN}}$ = 200, 62.4 and 19.6 GeV. - 2) Sensitive to critical point**: $$\langle (\delta N)^2 \rangle \approx \xi^2, \ \langle (\delta N)^3 \rangle \approx \xi^{4.5}, \ \langle (\delta N)^4 \rangle \approx \xi^7$$ 3) Direct comparison with Lattice results**: $$S*\sigma \approx \frac{\chi_B^3}{\chi_B^2}, \qquad \kappa*\sigma^2 \approx \frac{\chi_B^4}{\chi_B^2}$$ - Extract susceptibilities and freeze-out temperature. An independent test on thermal equilibrium in HI collisions. - 5) 17M good events at 19.6GeV collected in Run 11. - 6) Run12 request: 27 GeV Au+Au collisions! - * STAR: 1004.4959, PRL 105, 22303(2010). - ** M. Stephanov: PRL,102, 032301(09). - *** R.V. Gavai and S. Gupta: 1001.2796. ## Search for Local Parity Violation #### in High Energy Nuclear Collisions The separation between the same-charge and opposite-charge correlations. - Strong external EM field - De-confinement and Chiral symmetry restoration $$\left\langle \cos\left(\phi_{\alpha} + \phi_{\beta} - 2\Psi_{RP}\right)\right\rangle$$ Parity even observable Voloshin, PR C62, 044901(00). STAR; PRL103, 251601(09); 0909.1717 (PRC). ## LPV vs. Beam Energy - 1) Difference between same- and opposite-sign correlations decreases as beam energy decreases - 2) Same sign charge correlations become positive at 7.7 GeV - 3) Several different approaches in the collaboration ## Systematic Results on Collectivity ## **STAR:** PRL**92.** 052302(04) PRL<u>95.</u> 122301(05) PR**C77**, 54901(08) #### **Results:** - 1) Partonic collectivity at RHIC - Number of constituent quark scaling – partonic degrees of freedom at play - → Run 12 request: UU collisions test the hydro limit, LPV, ... ## Particle and Anti-Particle v_2 vs. $\sqrt{s_{NN}}$ - 1) $v_2(baryon) > v_2(anti-baryon); v_2(\pi^+) < v_2(\pi^-) at 7.7 GeV$ - 2) Run 12 request: 27 GeV Au+Au collisions ## v₂ Scaling vs. Beam Energy φ meson v₂ falls off the scaling trend from other hadrons at 11.5 GeV ## Azimuthally Sensitive HBT vs. $\sqrt{s_{NN}}$ Freeze-out eccentricity w.r.t react plane: $(R_y^2 - R_x^2) / (R_y^2 + R_x^2) = 2 R_{s,2}^2 / R_{s,0}^2$ E895: PLB 496 (2000) 1 CERES: PRC 78 (2008) 064901 STAR: PRL 93 (2004) 012301 | Expt | √s _{NN}
(GeV) | Centrality | η | Event
Plane | |---------------|-------------------------------|------------|------------|--------------------------| | AGS/
E895 | 2.35,3.0,
3.6 | 7.4 - 29.7 | +/- 0.6 | 1 st
order | | SPS/
CERES | 17.3 | 7.5 - 25 | -1.0 - 0.5 | 2 nd
order | | RHIC/
STAR | 7.7,
11.5, 39,
62.4 200 | 5 - 30 | +/- 0.5 | 2 nd
order | - 1) Non-monotonic variation in freeze-out eccentricity vs. beam energy - 2) UrQMD (and hydro) model *does not* reproduce the dip by CERES. ## Spin Physics Results #### Quark Flavor Measurements: W[±] - STAR first results* consistent with models: Universality of the helicity distribution functions! - 2) Precision measurements require large luminosity and high polarization at RHIC! * STAR: PRL 106, 62002(2010). #### STAR A₁₁ from 2006 to 2009 - 2009 STAR A_{LL} measurements: - Results fall between predictions from DSSV and GRSV-STD - Precision sufficient to merit finer binning in pseudorapidity ## **STAR** di-jet A₁₁ (2009) - For fixed M, different kinematic regions sample different x ranges - East-east and west-west sample higher x_1 , lower x_2 , and smaller $|\cos(\theta^*)|$ - East-west samples lower x_1 , higher x_2 , and larger $|\cos(\theta^*)|$ - A₁₁ falls between DSSV and GRSV-STD ### Expected inclusive jet A₁₁ precision Run 11 Run 12 - Run 12 will provide a very useful complement to Run 9 - During Run 13, we can further reduce the 200 GeV uncertainties compared to Run 9 by: - A factor of ~2 for jet p_T >~ 12 GeV - A factor of ~sqrt(2) for jet p_T <~ 12 GeV ## Projected Sensitivity at 500 GeV Assumes 600 pb⁻¹ delivered @ P = 50% 100 110 M [GeV/c²] STAR: east barrel - east barrel and west barrel - west barrel $$x_1, x_2 = \frac{M}{\sqrt{s}} \exp\left(\pm \frac{\eta_3 + \eta_4}{2}\right)$$ - Higher energy accesses lower x_a - Expect smaller A_{LL} - Projections include information on trigger rates, etc., from 2009 - Uncertainties shown are purely statistical - Maybe add EEMC-EEMC di-jets to reach lowest x values once FGT is installed (?) $0.0 < \eta_{2} < 1.0, 0.0 < \eta_{3}$ 0.01 0.005 #### Run 11 Status **U+U** Collisions ### Run11: Integrated Luminosities - 500 GeV transverse p+p collisions FMS, small-x - 2) 19.6 GeV Au+Au collisions- critical point search - 3) 200 GeV Au+Au collisions di-electron and Upsilon #### Run 12 Request U+U Collisions U. Heinz et al, PRL **94**, 132301(05) - 1) Significant increase in energy density for hydrodynamic studies - 2) Prolate shape: path-length dependence of E_{loss} at much higher density Run 12 request: 200M MB and 200M central U+U collisions. <u>Left plot</u>: **Black**: $<\epsilon_{part}>$ as a function of measured mid-rapidity multiplicity in the most 1% central U+U collisions, as selected by the number of participants. **Red**: estimated uncertainties on $v_2\{AA-pp\}$ for $p_T=4$ GeV/c for such events, as selected with the ZDCs. Right plot*: v_2 and external B-field vs. mid-y multiplicity. Greater sensitivity seen in U+U central collisions for $dN_{ch}/d\eta > 1000$. * S. Voloshin, PRL105, 172301(2010). #### **FGT Status** ## STAR Future Upgrades eSTAR Task Force #### Forward GEM Tracker - 1) FGT: RHIC CP project - 2) Six light-weight triple-GEM disks - 3) New mechanical support structure - 4) Planned installation: Summer 2011 - Full charge-sign discrimination at high-p_T - Design polarization performance of 70% or better to collect at least 300pb⁻¹ - 3) Ready* for Run 12! * minimal configuration ## **FGT** Quadrant #### FGT Quadrant Problems and Solutions - Quarter section fully assembled and operational (Cosmic-ray signal / 55Fe signal) without spacer grid: P1: GEM foils cannot be stretched sufficiently to guarantee that GEM foils separated by 2mm. Original design to avoid efficiency loss. → Solution: Need for a spacer grid. Order has been placed and expect full quarter section assembly including spacer grid by mid of June. P2: GEM foil frames are part of HV distribution. The distance between HV lines and metallic pins are ~1mm / Difficulty in holding full HV (~4kV). → Solution: Need for non-metallic pins providing sufficient strength / Likely G10 in addition to stretching bars #### **FGT** Schedule #### I. Minimal configuration - 1) Full FGT: 24 quarter sections / 6 disks (4 quarter sections per disk) - 2) Minimal configuration: 4 disks with 3 quarter sections each, i.e. 50% of full FGT system (24 quarter sections) - 3) 4 disks, i.e. 4 space points are required for proper charge-sign discrimination #### II. Schedule (draft) 1) July-September 2011: Quarter section assembly and testing 2) September 2011: Disk assembly and WSC integration 3) October 2011: Integration of ESC / WSC / Beam pipe 4) November 2011: Installation in STAR Request RHIC cool down: January 1, 2012 in order to install as many FGT disks as possible Nu Xu ## STAR Upgrade Timeline | Upgrade | Completion | Key Physics Measurements | |-------------|----------------------------------|---| | FMS | Completed 2008 | (a) Trans. Asymmetry at forward-y(b) CGC | | TPC DAQ1000 | Completed 2009 | Minimal dead time, large data set | | MRPC TOF | Completed 2010 | Fast PID in full azimuthal acceptance | | FGT | Summer 2011
Ready* for Run 12 | Forward-y W [±] for flavor separated quark polarization | | HFT | Summer 2013
Ready for Run 14 | (a) Precision hadronic ID for charm
and Bottom hadrons(b) Charm and Bottom hadron energy
loss and flow | | MTD | Summer 2013
Ready for Run 14 | (a) High p_T muon trigger(b) Quarkonia states | | рр2рр' | Summer 2014
Ready for Run 15 | | ^{*} Minimal configuration ## Heavy Flavor Tracker at STAR ### STAR: Muon Telescope Detector #### Muon Telescope Detector (MTD) at STAR: - 1) MRPC technology; $\mu_{\epsilon} \sim 36\%$; cover ~45% azimuthally and |y| < 0.5 - 2) TPC+TOF+MTD: muon/hadron enhancement factor ~ 10²⁻³ - 3) For high p_T muon trigger, heavy quarkonia, light vector mesons, $B \rightarrow J/\Psi + X$ - 4) China-India-STAR collaboration: approved by DOE and China + India - 5) Run 13: 50% MTD will be ready #### eSTAR Task Force <u>Membership:</u> Subhasis Chattopadhyay, Hank Crawford, Renee Fatemi, Carl Gargliardi*, Jeong-Hun Lee, Bill Llope, *Ernst Sichtermann*, Huan Huang, Thomas Ullrich, Flemming Videbaek, Anselm Vossen, Wei Xie, Qinghua Xu, *Zhangbu Xu* Ex-officio: B. Christie, J. Dunlop, O. Evdokimov, B. Mohanty, B. Surrow, N. Xu <u>Charges:</u> In order to prepare the experiment to complement the ongoing physics programs related to *AA*, *pA* and *pp* collisions with a strong ep and eA program by an additional electron beam and prepare the collaboration to participate in the US Nuclear Physics Long Range Planning exercises during 2012-2013, we establish the eSTAR Task Force. This task force will be in function during the next three years. The main charges for the task force are: - (1) Identify important physics measurements and assess their science impact during the eSTAR era (2017-2020). Prepare a white paper or an updated decadal plan including physics sensitivities and detailed R&D projects. - (2) With (1) in mind as well as the eRHIC interaction region design(s) and other constraints, identify and advise STAR Management on priorities for detector R&D projects within the collaboration. - (3) Engage the collaboration by organizing special ep/eA workshops, document the progress and report annually to the collaboration. - (4) Work with the STAR management and the EIC task force (setup by the BNL management) to strengthen the physics case(s) for eSTAR and a future EIC ## STAR ### **Summary** #### STAR has been very effective and productive: - 1) TOF, HLT, DAQ1k upgrades successfully completed - 2) 200 GeV Au+Au collisions - Large acceptance di-electron program started - Upsilon suppression vs. centrality and high statistics J/ψ v₂ - Full jets reconstruction program presses on - ... anti-⁴He, ... #### 3) Beam Energy Scan - Systematic analysis of Au+Au collisions at 7.7/11.5/19.6/39/62.4GeV: √s_{NN} ≥ 39 GeV: partonic // √s_{NN}≤ 11.5 GeV: hadronic #### 4) Spin Physics - First W[±] A_L results published - di-jet A_{LL} analysis - 5) High statistics, high quality data have been collected - pp 500 GeV FMS and low material Au+Au 200 GeV #### For Runs 12 & 13: We Request #### 1) Spin Physics (polarized p+p collisions) - W[±] A_L at both mid-y and forward-y (2012/2013) - DPE and hadronic spin-flip amplitude (2012) - Δg measurements at 500 GeV (2012) and 200 GeV* (2013) - * Reference data for heavy ion programs #### 2) Heavy Ion Physics (A+A collisions) - Complete the Phase-I RHIC BES at 27 GeV (2012) - U+U collisions: hydro limit, LPV, path length dep. (2012) - Engineering run for HFT & MTD in Au+Au(Pb+Pb) (2013) #### 3) Start of Run12: January 1, 2012 #### STAR BUR for Runs 12 and 13 | Run | Beam Energy | Time | System | Goal | |-----|----------------------------|----------|---|---| | 12 | √s _{NN} = 27 GeV | 1 week | Au + Au | 150M minbias | | | √s = 500 GeV | 3 weeks | p + p | FGT commissioning | | | | 9 weeks | p _→ p _→ | P ² *L= 42 pb ⁻¹
P ⁴ *L= 12 pb ⁻¹ | | | | 1 week | $p_{\uparrow}p_{\uparrow}$ | pp2pp at high $\beta^* = 7.5$ m | | | √s _{NN} = 193 GeV | 6 weeks | U + U | 200 M minbias
200 M central | | 13 | √s = 500 GeV | 8 weeks | $p_{\rightarrow} p_{\rightarrow}$ | long. P ² *L= 50 pb ⁻¹ | | | √s = 200 GeV | 10 weeks | $\begin{array}{c} p_{\uparrow} p_{\uparrow} \\ p_{\rightarrow} p_{\rightarrow} \end{array}$ | trans. $P^{2*}L=7.2 \text{ pb}^{-1}$
long. $P^{4*}L=7.1 \text{ pb}^{-1}$
$L=60 \text{ pb}^{-1}$ | | | √s _{NN} = 200 GeV | 6 weeks | Au + Au
(Pb + Pb) | HFT & MTD engineering | Run 12: 26 cryo-week. 500pp: 50% polarization Run 13: 30 cryo-week. 500pp: 50% polarization // 200pp: 60-65% polarization